Goods Movement in Southern California: Addressing Public Health and Air Quality


Tom Plenys
Coalition for Clean Air

Public Meeting on Goods
Movement and Ports
Los Angeles, CA
January 27-28, 2005


Overview

- Essential Need for Public Process
- Challenge Facing
 Our System
- Recent Efforts at S. CA's Ports


· Technical and Policy Recommendations


Goods Movement: Overstressing our Region

- Our Goods Movement System *as it is TODAY* has created major challenges to communities throughout region:
 - Public Health and Air Quality
 - Quality of Life
 - Economics and Jobs
- Echo strongly the need for inclusive public process to hear and discuss scope of issues and variety of solutions

Southern California's Goods Movement System


The Challenge Facing our Ports

Port's historical role

- Major seaports and hubs of trade
- Operations and volumes have changed


Photo courtesy of John Barbieri

- Today, arguably most poorly regulated U.S. source of air pollution
 - -Complex layering of regional, state and federal regulations
- Major growth expected within two decades


Cargo at Major West Coast Ports


Southern California continues to subsidize the country's trade


Ports in Southern California Grim Outlook

• #1 fixed source of air pollution

 > 40,000 trucks frequenting Ports of LA and LB daily

• Truck trips may triple; container throughput could quadruple

Ports of LA/LB Daily Equivalent:

- 3,000,000 cars OR

- 80 refineries

OR


- 13 power plants

OR

- 16,000 trucksidling24hrs/day


SCAQMD Cancer Risk Study


Recent Air Quality Successes

- Port of Los Angeles' China Shipping settlement
- First container ship in world plugs in
- Port of Long Beach Pier J EIR to be redone
- Mayor rejects Port of LA plan for No Net Increase


Spurred efforts at the port, regulatory and legislative levels


Port Studies: 'Harboring Pollution'


- Evaluated 10 largest ports based on:
 - Air Quality
 - Water Quality
 - Land Use
 - Community Relations
- Extensively document health impacts
- Provide detailed policy and technical recommendations


Technological Recommendations

Short Term

-Longer Term


Idling Tech.

Cleaner Fuels

LNG/Hybrids


Speed Reduction Dockside Power

Cleaner Fuels

New Green Ships


Idling Limits

Retrofits

Fleet Turnover


Control Techs.

Cleaner New

Purchases_

Cleaner Fuels

Electrified Terminals


Sample of Policy Recommendations

- Container Fees
 - Funds for air quality mitigation fees
 - Graduated Harbor Fees incentivizing cleaner equipment
- Reduce total emissions to a baseline year then beyond (e.g. Senator Lowenthal legislation, NNI Task Force)
- Using new leases and renegotiations to require mitigations


Where to?


- Cannot sustain serving as gateway for the country
- Must require meaningful mitigation
 - i.e., China ShippingTerminal
- Technological advancement and efficiencies throughout the world must be brought here


Conclusion

Process must be improved

Public health crisis TODAY

 Reducing health impacts and improving quality of life must be priority

